

EFFECT OF SOIL MOISTURE ON POLARIMETRIC-INTERFEROMETRIC REPEAT PASS OBSERVATIONS BY UAVSAR DURING 2010 CANADIAN SOIL MOISTURE CAMPAIGN


by

Scott Hensley, Thierry Michel, Shadi Oveisgharan, Bruce Chapman, Jakob Van Zyl, Ron Muellerschoen, Ziad S. Haddad,

Tom Jackson and Iliana Mladenova

May 3-5, 2011

SMAP Cal/Val Workshop

Oxnard, California


UAVSAR


- UAVSAR is an L-band fully polarimetric SAR employing an electronically scanned antenna that has been designed to support a wide range of science investigations.
 - The UAVSAR design incorporates:
 - A precision autopilot developed by NASA Dryden that allows the platform to fly repeat trajectories that are mostly within a 5 m tube.
 - Compensates for attitude angle changes during and between repeat tracks by electronically pointing the antenna based on attitude angle changes measured by the INU.


Parameter	Value			
Frequency	L-Band 1217.5 to 1297.5 MHz			
Bandwidth	80 MHz			
Resolution	1.67 m Range, 0.8 m Azimuth			
Polarization	Full Quad-Polarization			
ADC Bits	2,4,6,8,10 & 12 bit selectable BFPQ, 180Mhz			
Waveform	Nominal Chirp/Arbitrary Waveform			
Antenna Aperture	0.5 m range/1.5 azimuth (electrical)			
Azimuth Steering	Greater than ±20° (±45° goal)			
Transmit Power	> 3.1 kW			
Polarization Isolation	<-25 dB (<-30 dB goal)			
Swath Width	> 23 km			


California San Joaquin Valley


- Repeat-pass tracks about 220 km in length were collected and processed over the San Joaquin Valley with a temporal baseline of 6.823 days.
- The scene consists of primarily flat agricultural areas.


Parameter	Track 1	Track 2		
Date Collected	3/31/2008	3/25/2008		
Yaw (deg)	10.6°	10°		
Pitch (deg)	0.7°	0.3°		
Steering Angle	-8.8°	-8.0°		
Altitude	12.5 km	12.5 km		


Large Rodents?


Vegetation Growth


- In order for vegetation growth to explain the observed deformation phase the plants would have to grow in such a way as to:
 - Preserve the HH and VV correlations while growing as much as 12 cm in 7 days


Explain line-of-sight deformations that are both positive and negative (shrinking plants?)


Canex Experiment Site


• Repeat-pass UAVSAR interferometric data was collected collected for seven days (DOYs: 153, 156, 157, 160, 164, 165, 166) at a heading of 242° that covered many of the in situ measurement sites.


Ground Truth


- *In situ* soil moisture measurements were collected for 59 fields mapped by the Kenaston lines.
 - Multiple measurements (approximately 12-15) per field were made and the average and standard deviation of measurements were reported.
 - Measurements were made over a two week period from June 1, 2010 to June 14, 2010 on DOY=152, 153, 156, 157, 158, 160, 164, 165.
 - Soil measurements were not made at all sites on all measurement days.


- Measured soil moisture for the 59 sites plotted versus DOY.
- Overall variation of the soil moisture measurements is about 15%, however for an individual field the temporal variation was typically much less, around 5-6%.


Polarimetric Imagery


Data Masks


Backscatter/Average Soil Moisture Time Series


- Average soil moisture for all fields contained within the SAR image versus day-of-year and SAR average backscatter in all fields (sans masked points) versus day-of-year.
- In a mean sense backscatter follows soil moisture as expected.


Backscatter Sensitivity


Backscatter Trends vs Soil Moisture/Incidence Angle


- Average backscatter in fields for HH, VV and HV as a function of soil moisture grouped by incidence angle.
- Incidence angle variation 🖁 dominates but observable trends remain after grouping.


Soil Moisture Inversion from Backscatter


- Sample inversions of soil moisture from polarimetric backscatter measurements using the Dubois and Van Zyl algorithms.
- Both algorithms are extracting the mean level correctly, however both have trouble for low soil moisture values.
- Dubois algorithm follows trend somewhat better.


Interferometric Measurements


- Kenaston data was processed for 7 days (153,156,157,160,164 165 & 166).
- DOY 165 was used as the reference pass for interferometric imagery shown in presentation.
- Data for all possible pairs (see matrix) was analyzed over the *in situ* field measurement sites.

Reference Pass
Wettest Day

Pass Number	DOY		
1	153		
2	156		
3	157		
4	160		
5	164		
6	165		
7	166		

■ Wettest Day ■ Pre/Post Rain Event ■ Spans Rain Event


	153	156	157	160	164	165	166
153						I ₆₁	
156						I ₆₂	
157						I ₆₃	
160						I ₆₄	
164						I ₆₅	
165							I ₆₇
166							

 I_{jk} = Interferograms Generated Entire Image


HH Correlation Images


VV Correlation


HH Interferograms


VV Interferograms


HH/VV Differential Interferograms


____Complex Dielectric Model versus Soil Moisture


- Large difference in imaginary part of dielectric constants predicted by two models.
- Oh model seems to match phase measurements better and was used in generating comparisons of polarimetric/interferometric Kenaston data to models.


VV Polarimetric Phase vs Soil Moisture/Incidence Angle


VV Polarimetric Phase Model Comparisons


- Comparison of Oh and SPM models of VV polarimetric phase with field measurements after data making for all dates and fields within our repeat-line Kenaston pass.
- Much better agreement with Oh model and measurements than SPM model.


Oh Model VV Phase vs Measurements


- Oh model VV polarimetric phase versus and measured VV polarimetric phase plotted versus incidence angle.
- There is good agreement with the trend except at high incidence angles and there is a slight bias of about 5°.
- Predicted spread from soil moisture is much less in predicted phase than in observed phase (about a factor of 2).


- Scatter plot of measured VV polarimetric phase versus Oh model polarimetric phase.
- Models agree reasonably well expect at high incidence angles (greater than 60°).


Interferometric Correlation Versus Δm_v


- Average HH and VV correlation over the *in situ* measurement sites versus change in soil moisture.
- Note, the correlation tends to decrease more for larger changes in soil moisture indicating soil moisture is effecting the interferometric measurement.


Interferometric Phase Comparisons


30


40

50

60

70

- Differential HH and VV interferometric phase plotted versus Oh model predictions for all the ground truth sites and interferometric combinations.
- Measured interferometric phase versus model predictions as a function of incidence angle and as a scatter plot.
- Although the order of magnitude is similar actual phase measurements are larger than model predicts.


Conclusions


- Soil moisture changes are clearly observed in both the polarimetric and interferometric data.
- General trends in backscatter variation with soil moisture variation trends follow existing models reasonably well.
- Oh models predicts the general behavior of the VV polarimetric phase, however the variation with soil moisture appears to be a factor of two larger than that predicted by the model.
- Interferometric decorrelation increases with increasing deltas in soil moisture.
- Still trying to develop a quantitative link between soil moisture change and interferometric phase observables. Order of magnitude agreement but not a strong correlation with data at this point.


